

DOCUMENT RESUME

ED 338 036

FL 019 652

AUTHOR Diptoadi, Veronica L.
 TITLE Effects of Prereading Strategies on EFL Reading by Indonesian College Students Having Different Characteristics.
 PUB DATE Apr 91
 NOTE 17p.; Paper presented at the Regional Language Centre Seminar (Singapore, April 22-28, 1991).
 PUB TYPE Reports - Research/Technical (143) -- Speeches/Conference Papers (150) -- Tests/Evaluation Instruments (160)

EDRS PRICE MF01/PC01 Plus Postage.
 DESCRIPTORS College Students; Comparative Analysis; *English (Second Language); *Field Dependence Independence; Foreign Countries; Higher Education; Language Research; *Reading Achievement; Reading Comprehension; Reading Skills; Reading Tests; *Second Language Instruction; *Verbal Learning
 IDENTIFIERS Indonesia; Keyword Method (Second Language Learning); *Prereading Exercises

ABSTRACT

An Indonesian study on prereading strategies for reading in English as a Foreign Language (EFL) is reported. Three areas were examined: (1) differences in the reading achievement of groups receiving AO ("advance organizer" or meaningful verbal learning, based on the learning theory of David Ausubel) techniques or "Daftar Kata-Kata Pokok" (DKP, or key-word) techniques; (2) differences in reading achievement of good and poor readers; and (3) differences in reading achievement of field-independent and field-dependent subjects. Second-semester English Department students at four private universities in Surabaya, Indonesia, were tested. The following findings are noted: (1) the AO technique can improve reading comprehension when compared to DKP techniques, but not when the test items measure only the ability of near transfer; (2) in multiple-choice and cloze-diagram tests, poor readers do not show much improvement in comprehension, but the AO technique could improve their comprehension; and (3) field-independent subjects have better reading achievement than field-dependents, but the AO technique can further improve the latter's comprehension. A reading test is included. Contains 44 references. (LB)

 * Reproductions supplied by EDRS are the best that can be made. *
 * from the original document. *

ED338036

EFFECTS OF PREREADING STRATEGIES ON EFL READING
BY INDONESIAN COLLEGE STUDENTS
HAVING DIFFERENT CHARACTERISTICS

by

Veronica L Diptoadi
English Department
Unika Widya Mandala, Surabaya - Indonesia

A Paper presented at the 1991 RELC Regional Seminar
Singapore, April 22 - 26, 1991

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

Diptoadi, V.

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

U. S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

FL019652

**EFFECTS OF PREREADING STRATEGIES ON EFL READING
BY INDONESIAN COLLEGE STUDENTS
HAVING DIFFERENT CHARACTERISTICS**

VERONICA L. DIPTOADI
Unika Widya Mandala, Surabaya

INTRODUCTION

Reading in English is a problem frequently encountered by our Indonesian students in general. Even, English department students still have difficulty comprehending the content of a reading text, although they are already in the higher semesters. Therefore, it is of the utmost importance to find an appropriate reading technique which could enhance the students' reading comprehension.

This article reports a study on prereading strategies of reading in English as a foreign language. It is designed to answer the following research questions : (1) Is there a significant difference in the reading achievement between the groups receiving the AO technique and the DKP technique? (2) Is there a significant difference in the reading achievement between good readers and poor readers? (3) Is there a significant difference in the reading achievement between the subjects who are Field-Independent and those who are Field-Dependent?

PREREADING STRATEGIES

There are several different prereading strategies in EFL reading. The prereading strategies which will be the focus in this study are the use of a list of key words found in the text and the use of advance organizers.

During the daily teaching of English, it can often be observed that before dealing with the reading passage, a teacher usually presents to the students a list of the key

words found in the reading text that follows. In this study, this technique will be referred to as "Daftar Kata-Kata Pokok" (DKP). This list consists of key words which are put in isolation and given some explanation in bahasa Indonesia. The students have to read and understand the words before going to the reading passage.

The second strategy which uses advance organizers (AO), is based on the learning theory of David Ausubel also called meaningful verbal learning, which emphasizes on the use of prior knowledge in comprehending a reading text. The essence of this theory is that if a new concept is to be understood, it should be related to a concept in the student's cognitive structure, which functions as an ideational scaffolding for those new concepts. In the process of meaningful verbal learning, the students are required to participate actively in processing the new material by comparing it with their prior knowledge, so that this new material can be integrated easily into their cognitive structures. According to Ausubel (1978:171) the most efficient way to relate the new concepts with their relevant concepts in the students' cognitive structures is to use "an introductory material at a higher level of abstraction, generality and inclusiveness than the learning task itself", called Advance Organizers (AO), presented before the material to be learned. In the reading process, AO as well as the reading text are organized in accordance with the principles of progressive differentiation and integrative reconciliation, (Ausubel, 1978:189-195) to assist the students to find the relevant concepts in their cognitive structures, and to relate those concepts with the concepts in the new material, so as to enhance the students' comprehension of the reading text. If the reading material is to be organized according to the principle of progressive differentiation, then the most inclusive and abstract concepts are presented first and gradually followed by more

detailed and specific concepts. Whereas, according to the principle of integrative reconciliation the new concepts found in the reading material should be meaningfully related to relevant concepts in the student's cognitive structure. Therefore, to effectively apply these two principles in the reading process, organizers should have the following characteristics (Ausubel, 1963:81) : "appropriately relevant and inclusive" and "maximally stable and discriminable from related conceptual systems in the learner's cognitive structure".

STUDENTS' CHARACTERISTICS

The reading comprehension of the students does not only depend on the technique being used, but it is also influenced by the students' characteristics, which is one of the components in the design of instruction (Dick & Carey, 1985:87). In general, this particular component has not been fully considered in the design of instruction, therefore, the writer would like to place it in its rightful position in the teaching-learning process. This is also in accordance with the communicative approach in language teaching, in which the focus is on students' needs. That's why a teacher should adapt his teaching techniques, materials and instructional objectives as much as possible to the individuals involved in the learning process.

The first students' characteristic focused in this study is their ability to comprehend a reading text, which will categorize them into poor and good readers. The second characteristic is their cognitive learning styles, which will determine how they receive and absorb information. Witkin et al. (1971:3) defined cognitive styles as "characteristic self-consistent mode of functioning which individuals show in their perceptual and intellectual activities". The two styles to be considered in this study are Field-Independence, which refers to the ability to detect the parts of a complex whole

(analytical approach). While **Field-Dependence** refers to the ability to see the field as a whole (global approach). Extensive research done by Witkin and Goodenough (1981), Vernon (1972), and Gardner, Jackson & Messick (1960) found out that in general Field-Independent people are better than Field--Dependent in using their cognitive restructuring ability to comprehend a reading text. Whereas, a Field-Dependent person might depend more on the content and structure of a text, which will hamper his comprehension if the text is unstructured.

THE STUDY

Pilot Phase

The materials, procedures and tests were pilot tested in May and June 1988, to the second semester English Department students of two private universities in Surabaya. While the real study was conducted in the first half of the semester in the school year of 1988/1989 at the English departments of two other private universities in Surabaya.

Design

The Posttest-Only Control Group Design was used in this study. The subjects who were first semester English department students, were assigned to their groups using stratified random sampling. The experimental group got the AO technique, while the DKP technique was presented in the control group. The independent variables are the two reading techniques : AO and DKP. The moderator variables are the reading ability (good vs poor) and the cognitive learning styles (Field-Independent vs Field-Dependent). The dependent variables are the reading achievement tests. At the beginning of the semester, the subjects were given a general reading ability test (Tes Kemampuan Memahami Teks) to categorize them into good and poor readers. They were also given the Group Embedded Figure Test (GEFT) to differentiate them into

Field-Independent and Field-Dependent. After that they were randomly assigned to the AO and the DKP groups.

Materials

The reading material used in this study consists of two units with three passages respectively. The three passages of each unit were related to each other in content. The order of the reading texts for each topic is made similar, that is by starting with a reading text that introduces the topic of each unit, then followed by the second text which focuses on a particular aspect of the topic, and finally the third text that presents a deeper and more specific view of the topic by using examples, illustrations, or concrete applications in daily situations. The topics for each unit were taken from the fields of Social Sciences and Popular Sciences. Respectively, the topics of the reading materials were about the concept of marriage for the social sciences and the application of science in the field of technology for the popular science material.

AOs in essay form were presented before each unit and each reading text. DKPs in the form of a list of key words were given before each reading passage. The advance organizers as well as the explanation of key words in the DKP was given in bahasa Indonesia so as not to pose additional comprehension problems for the students.

Formulation of the AO and DKP

Due to the abstract concept of Advance Organizers, the writer has attempted to define the organizers in operational terms. To formulate the written organizers the following steps were taken :

1. identify the main concepts/propositions of the reading text
2. present those concepts in a narrative-form context according to the order found in the reading text

3. clarify those concepts by giving definitions, explanations, or examples and illustrations using simple words as much as possible; and the clarification is done in such a way as to show the relationship between one concept to another
4. give additional context that presents a more inclusive background of the topic and that is related to the students' cognitive structure, so as to enable them to compare, assimilate or accommodate the new concepts found in the reading texts with their existing knowledge.

Instrumentation

To measure the students' comprehension of the reading texts, two kinds of tests in the forms of Multiple-Choice and Cloze-Diagram were given right after each reading text. After each unit had been finished, the End-of-Unit Test in the form of a diagram was given to the subjects. The items in the multiple-choice test were categorized according to the levels of Bloom's Taxonomy: Comprehension, Application and Analysis. Those three levels were considered appropriate to measure the ability of first semester students to grasp the content of a reading text. A sample of the cloze diagram test (Tes Diagram) and the End-of-Unit Test (Tes Akhir Unit) taken from the unit on popular sciences (Unit B) are presented in Appendix I and II.

The Multiple-Choice Scores were obtained from the average of the scores of all six Multiple-Choice Tests. The same thing was done for the scores of the Cloze-Diagram Tests. For the scores of the End-of-Unit Tests, the average was taken from the End-of Unit Test A and B. While the TOTAL Scores is a combination of the Multiple-Choice, Cloze-Diagram and the End-of-Unit Tests. After that all the raw scores obtained were converted into percentages.

Statistical Analysis

The data was analyzed using a three-way and two-way Analysis of Variance based on $2 \times 2 \times 2$ and 2×2 factorial

designs. Statistical analyses were computed using SYSTAT software. An alpha level of .05 was established for significance. The results of the analysis are presented in tables 1 and 2 in Appendix III.

RESULTS

The findings of this study, are as follows :

1. The AO technique could better improve the subjects' reading comprehension, when compared to the DKP technique.
2. The AO technique does not improve reading comprehension, when the test items only measure the ability of near transfer, as shown by the Multiple-Choice and the Cloze-Diagram Test.
3. For the Multiple-Choice and Cloze-Diagram tests, the poor readers do not show a remarkable improvement in their comprehension as compared to the good readers. However, in the long run as shown by the results of the End-of-Unit Test, the AO technique could improve the poor readers' comprehension in a significant way.
4. The Field-Independent subjects were significantly better in their reading achievements than the Field-Dependent group. However, as was the case of the poor readers, the AO technique was able to improve the comprehension of the Field-Dependent group in the long run, as shown by the results of the End-of-Unit Test.

SUGGESTIONS

Thus, it is suggested that the AO technique should be used as one of the reading techniques to improve students' comprehension of a reading text. To obtain optimal results for readers with different characteristics, it is recommended to combine the AO technique with other ways of presentations, such as oral explanations, diagrams or other suitable media.

For further studies in the use of Advance Organizers as a prereading strategy, the writer would like to recommend

the following : (1) giving the students a chance to construct their own diagrams consisting of the major concepts found in the passage, as a means to measure the effectiveness of the advance organizer presented before the reading text, (2) comparing the effectiveness of advance organizers as a single component and advance organizers used with other ways of presentations.

REFERENCES

- Ausubel, D.P. (1960). "The Use of Advance Organizers in the Learning and Retention of Meaningful Verbal Material." *Journal of Educational Psychology*, 51.
- (1963). "Cognitive Structure and the Facilitation of Meaningful Verbal Learning." *Journal of Teacher Education*, 14.
- (1963). *The Psychology of Meaningful Verbal Learning*. New York : Holt, Rinehart and Winston.
- (1964). "Adults vs Children in Second Language Learning : Psychological Considerations." *Modern Language Journal*, 48.
- (1978). "In defense of Advance Organizers : A reply to the critics." *Review of Educational Research*, 48 (2), 251-257.
- , and Fitzgerald, D. (1962). "Organizer, general background, and antecedent learning variables in sequential verbal learning." *Journal of Educational Psychology*, 53, 243-248.
- , Novak, J.D., and Hanesian, H. (1978). *Educational Psychology: A Cognitive View* (2nd ed.). New York : Holt, Rinehart, and Winston.
- Baber, E.C. (1977). *Field dependence-independence, Memory, Logical Thinking Task and Efficiency in Reading Comprehension*. Unpublished doctoral dissertation, Memphis State University.
- Barnes, B.R. dan Clawson, E.U. (1975). "Do Advance Organizers Facilitate Learning? Recommendations for further research based on an analysis of 32 studies." *Review of Educational Research*, 45.
- Barr, P., Clegg, J., dan Wallace, C> (1983). *Advanced Reading Skills*. London : Longman Group.

- Been, S. (1979). "Reading in the Foreign Language Teaching Program." In R. Mackay cs. (eds.), *Reading in a Second Language*. Massachusetts : Newbury House Publishers.
- Bloom, B.S. (1979). *Taxonomy of Educational Objectives, Handbook I : Cognitive Domain*. London: Longman Group.
- Borg, W.R. dan Gall, M.D. (1983). *Educational Research : An Introduction (4th ed.)*. New York : Longman.
- Brown, H.D. (1980). *Principles of Language Learning and Teaching*. Englewood Cliffs : Prentice Hall.
- Carrell, P.L. (1983). "Some issues in studying the role of schemata, or background knowledge, in second-language comprehension." *Reading in a Foreign Language*, 1,(2).
- Coady, J. (1979). "A Psycholinguistic Model of the ESL Reader." In R. Mackay cs (eds.), *Readings in a Second Language*. Massachusetts : Newbury House Publishers.
- Davis, F.B. (1968). "How to improve test quality through item analysis." *Essentials of Educational Measurement (3rd ed.)*. Belmont, California : Wadsworth Publishing Co.
- Dick, W. dan Carey, L. (1985). *The Systematic Design of Instruction*. Glenview : Scott, Foresman and Company.
- Djiwandono, S.M. (1982). *A Study of the Effectiveness of the Teaching of English Reading Course at IKIP*. Doctoral Dissertation, IKIP Malang.
- Downie, N.M. dan Heath, R.W. (1974). *Basic Statistical Methods (4th ed.)*. New York : Harper and Row.
- Estes, W.K. (1978). *Handbook of Learning and Cognitive Processes*, vol.6. Hillsdale, N.J.: Lawrence Erlbaum Associates.
- Farr, R. (1968). *Reading, What can be measured?* Newark : International Reading Association.
- Ferguson, G.A. (1981). *Statistical Analysis in Psychology and Education*. Tokyo : McGraw-Hill Kogakusha, Ltd.
- Gardner, R. cs (1959). "Cognitive Control : "A Study of Individual Consistencies in Cognitive Behavior." *Psychological Issues, Monograph 4*. New York : International Universities Press.
- Harris, A.J. and Sipay, E.R. (1973). *How to increase reading ability*. New York : Longman.
- Heaton, J.B. (1977). *Writing English Language Tests*. London : Longman Group.

- Joyce, B. and Weil, M. (1986). **Models of Teaching**. New Jersey Prentice Hall.
- Keefe, J.W. (1979). "Learning Style : An Overview." In NASSP, **Student Learning Styles**. Virginia : NAASP.
- Mayer, R.E. (1981). **Twenty Years of Research on Advance Organizers**. Washington, D.C. : National Science Foundation.
- Nuttall, C. (1982). **Teaching Reading Skills in a Foreign Language**. London : Heinemann Educational Books.
- Oller, J.W. (1974). **Language Tests at School**. London: Longman
- Pirozzolo, F.J. and Wittrock, M.C. (1981). **Neuropsychological and Cognitive Processes in Reading**. New York : Academic Press.
- Raka Joni, T. (1975). **Pengukuran dan Penilaian Pendidikan**. Malang : Bank Evaluasi IKIP Malang.
- Satterley, D.J. and Telfer, J.G. (1979). "Cognitive Styles and Advance Organizers in learning and retention." **British Journal of Educational Psychology**, 48 (2).
- Sax, G. (1968). **Empirical Foundations of Educational Research** Englewood Cliffs: Prentice Hall.
- Spiro, R.J. and Tirre, W.C. (1980). "Individual differences in schema utilization during discourse processing." **Journal of Educational Psychology**, 72, 204-208.
- Stern, H.H. (1984). **Fundamental Concepts of Language Teaching** London : Oxford University Press.
- Travers, R.M.W. (1982). **Essentials of Learning** (5th ed.). New York : MacMillan Publishing Company.
- Vernon, P.E. (1972). "The Distinctiveness of Field-Independence." **Journal of Personality**, 40, 366-381.
- Wineman, J.H. (1971). "Cognitive Style and Reading Ability." **California Journal of Educational Research**, 22 (2).
- Winer,, B.J. (1971). **Statistical Principles in Experimental Design** (2nd ed.). Tokyo : McGraw-Hill Kogakusha, Ltd.
- Witkin, H.A. cs (1971). **A Manual for the Embedded Figures Test**. Palo Alto : Consulting Psychologist Press.
- and Moore, C.A. (1974). **Cognitive Style and the Teaching Learning Process**. Paper presented at the annual meeting of the American Educational Research Associations in Chicago

Witkin, H.A. and Goodenough, D.R. (1981) **Cognitive Styles :
Essence and Origins of Field Dependence and Field
Independence.** New York : International Universities
Press.

APPENDIX I

UNIT B

TEKS III.

TES DIAGRAM

Instruction : Fill in each number with ONE suitable word from the passage

UNIT B

TES AKHIR UNIT

13

Instruction : Fill in each number with a suitable WORD / PHRASE from the three passages

APPENDIX II

APPENDIX III

Table I : Achievement Score Means

Dependent Measures		A1	A2	B1	B2	C1	C2
		n=67	n=64	n=52 (29+23)	n=53 (25+28)	n=48 (25+23)	n=48 (25+23)
TOTAL SCORES	M	41.4	37.8	45.4	34.4	42.0	36.8
	s	9.3	8.4	7.6	8.0	8.3	9.3
END of UNIT	M	52.4	39.0	54.4	37.9	47.7	42.2
	s	16.9	12.2	14.9	15.1	15.7	17.3
CLOZE DIAGRAM	M	67.2	68.3	74.7	61.5	71.4	64.1
	s	11.4	11.7	9.2	10.4	9.9	12.0
MULTIPLE CHOICE	M	59.3	56.1	67.0	49.2	62.5	59.0
	s	16.8	14.3	13.3	12.9	13.5	14.1

Notes : A1 = AO group
 A2 = DKP group
 B1 = good readers
 B2 = poor readers
 C1 = Field-Independent group
 C2 = Field-Dependent group

Table II : Results of ANOVA

Dependent Measures		A	B	C	AxB	AxC	BxC	AxBxC
TOTAL SCORES	F	6.17	44.9	5.35	3.64	0.39	3.06	0.08
	p	<.05	<.01	<.05	ns	ns	ns	ns
END of UNIT	F	16.9	26.9	1.12	4.49	0.19	4.04	0.10
	p	<.01	<.01	ns	<.05	ns	<.05	ns
MULTIPLE CHOICE	F	0.86	46.9	---	1.91	----	----	----
	p	ns	<.01		ns			
CLOZE DIAGRAM	F	0.04	----	10.2	----	0.41	----	----
	p	ns		<.01		ns		

Notes : A = treatment groups, AO and DKP
 B = reading ability (good vs poor)
 C = cognitive learning styles (Field Independence vs Field Dependence)
 ns = not significant